Example: Heat flow

Let us first solve the heat equation analytically before discussing the numerical method to solve it.

Notes

Example: Heat equation in one spatial dimension.

$$\frac{\partial T}{\partial t} = \kappa \frac{\partial^2 T}{\partial x^2},$$

where κ is the thermal diffusivity.

Open boundaries: T(x,t) defined on $-\infty < x < +\infty$ and $t \ge 0$.

Also, require that $T(x,t) \to 0$ as $x \pm \infty$

Initial value problem: $T(x, t = 0) = \Phi(x)$

We will use the Fourier transform in order to solve this problem.

Solving Heat flow with an integral transform

We have two independent variables x, t. Apply Fourier transform to spatial variables x at constant t:

$$\mathfrak{F}[T(x,t)] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} T(x,t) e^{-ikx} dx$$

What is the Fourier transform of $\partial T/\partial x$?

$$\mathfrak{F}[T_x]=\frac{1}{\sqrt{2\pi}}\int_{-\infty}^{+\infty}\frac{\partial T}{\partial x}e^{-ikx}dx$$
 Integrating by parts, we obtain

$$\mathfrak{F}[T_x] = \left[\frac{\mathrm{e}^{-ikx}}{\sqrt{2\pi}}T(x,t)\right]_{-\infty}^{\infty} + \frac{ik}{\sqrt{2\pi}}\int_{-\infty}^{+\infty}T(x,t)\mathrm{e}^{-ikx}dx$$

$$\mathfrak{F}[T_x] = ik\mathfrak{F}[T]$$

Solving Heat flow with an integral transform

The Fourier transform of $\partial T/\partial t$ is simply

$$\mathfrak{F}[T_t] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} \frac{\partial T}{\partial t} e^{-ikx} dx$$
$$= \frac{\partial}{\partial t} \mathfrak{F}[T(x,t)]$$

using Leibniz rule.

Similarly,

$$\begin{split} \mathfrak{F}[T_{tt}] &= \frac{\partial^2}{\partial t^2} \mathfrak{F}[T(x,t)] \\ \mathfrak{F}[T_{xx}] &= (ik)^2 \mathfrak{F}[T(x,t)] = -k^2 \mathfrak{F}[T(x,t)] \end{split}$$

Solving Heat flow with an integral transform

Now apply Fourier transform to the heat equation (at constant t):

$$\mathfrak{F}[T_t] = \mathfrak{F}[\kappa T_{xx}] \tag{1}$$

$$\mathfrak{F}[T_t] = \mathfrak{F}[\kappa T_{\infty}] \tag{1}$$

$$\frac{\partial}{\partial t} \mathfrak{F}[T] = -k^2 \kappa \mathfrak{F}[T] \tag{2}$$

Note: Fourier transform method for solving this problem is appropriate since T(x,t) vanishes at $x \to \pm \infty$ according to the

Let us denote $\tau(k,t) = \mathfrak{F}[T(x,t)]$

Notes		
N		
Notes		
Notes		

Solving Heat flow with an integral transform

$$\frac{\partial \tau(k,t)}{\partial t} = -k^2 \kappa \tau(k,t) \tag{3}$$

Notes

Equation (3) is now a simple ordinary differential equation. Heat equation is much easier to solve in the Fourier domain!

The solution is

$$\tau(k,t) = e^{-k^2 \kappa t} \tau(k,0) \tag{4}$$

Still need to transform the initial condition $T(x,0) = \Phi(x)$:

$$\mathfrak{F}[\Phi(x)] = \mathfrak{F}[T(x, t=0)] = \tau(k, 0) \tag{5}$$

Solving Heat flow with an integral transform

Combining eqs. (4) and (5)

$$\tau(k,t) = e^{-k^2 \kappa t} \mathfrak{F}[\Phi(x)] \tag{6}$$

In order to obtain solution in real space, apply the inverse Fourier transform:

$$T(x,t) = \mathfrak{F}^{-1}[\tau(k,t)] = \mathfrak{F}^{-1}[e^{-k^2\kappa t}\mathfrak{F}[\Phi(x)]] \tag{7}$$

However, can use the convolution theorem on the right hand side. Recall

$$\mathfrak{F}[f\otimes g]=\mathfrak{F}[f]\mathfrak{F}[g]$$

Therefore,

$$f \otimes g = \mathfrak{F}^{-1}[\mathfrak{F}[f]\mathfrak{F}[g]] \tag{8}$$

Now apply this to our solution (eq. (7)): Let $\mathfrak{F}[f] = e^{-k^2 \kappa t}$ and $\mathfrak{F}[g] = \mathfrak{F}[\Phi(x)]$. It follows that $g = \mathfrak{F}^{-1}[\mathfrak{F}[\Phi(x)]] = \Phi(x)$ by definition.

$$f = \mathfrak{F}^{-1}[e^{-k^2\kappa t}]$$
 (9)
= $\frac{1}{\sqrt{2\kappa t}}e^{-x^2/(4\kappa t)}$ (10)

In the last step we used the known inverse Fourier transform of a Gaussian (see table of Fourier transforms - lecture 2):

$$\mathfrak{F}[e^{-\alpha x^2}] = \frac{1}{\sqrt{2\alpha}} e^{-k^2/(4\alpha)}$$

Solving Heat flow with an integral transform

Since

$$T(x,t) = f \otimes g \tag{11}$$

according to eqs. (8) and (7) we have

$$T(x,t) = \frac{1}{\sqrt{2\kappa t}} e^{-x^2/(4\kappa t)} \otimes \Phi(x)$$
 (12)

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\kappa t}} e^{-(x-\xi)^2/(4\kappa t)} \Phi(\xi) d\xi \quad (13)$$

$$= \frac{1}{\sqrt{4\pi\kappa t}} \int_{-\infty}^{+\infty} e^{-(x-\xi)^2/(4\kappa t)} \Phi(\xi) d\xi \quad (14)$$

$$= \frac{1}{\sqrt{4\pi\kappa t}} \int_{-\infty}^{+\infty} e^{-(x-\xi)^2/(4\kappa t)} \Phi(\xi) d\xi \tag{14}$$

This is the fundamental solution of the heat equation with open boundaries for an initial condition $T(x, t = 0) = \Phi(x)$.

Notes		
Notes		
N		
Notes		

Green's function

The fundamental solution is the the convolution of the initial conditions with the *Green's function*.

Once the Green's function of a linear PDE is known (for given B.C.'s), it can be solved for arbitrary initial conditions via a convolution integral (eq. (14)).

The Green's function is the solution of the PDE for a delta (impulse) function.

Let the initial condition be $\Phi(x) = \delta(x)$. Then

$$T(x,t) = \frac{1}{\sqrt{4\pi\kappa t}} \int_{-\infty}^{+\infty} e^{-(x-\xi)^2/(4\kappa t)} \delta(\xi) d\xi$$
$$= \frac{1}{\sqrt{4\pi\kappa t}} e^{-x^2/(4\kappa t)}$$

Note: $T(x,t) \rightarrow \delta(x)$ as $t \rightarrow 0$.

Heat diffusion from delta function impulse

The delta function at t = 0 becomes spread out as time goes on.

Finite difference methods

In the following, let's see how to solve PDE's using finite difference methods.

For simplicity, assume u to be a function of two independent variables x and t, only.

The continuous function u is then discretized on a grid in the x,t plane where the points are separated by Δx and Δt , respectively.

Notation: $u(x, t) \rightarrow u(j\Delta x, n\Delta t)$, where j and n are integers.

Approximating the derivatives

In order to discretize the PDE we need to approximate the derivatives appearing in the PDE by finite differences. There are three possible approximations for the first order (partial) derivative: $\partial u(j\Delta x, n\Delta t)/\partial x$

• The forward (Euler) difference:

$$\frac{u_{j+1}^n - u_j^n}{\Delta x}$$

• The backward difference:

$$\frac{u_j^n - u_{j-1}^n}{\Delta x}$$

• The centered difference:

$$\frac{u_{j+1}^n - u_{j-1}^n}{2\Delta}$$

Notes		
Notes		
Notes		
Notes		
Notes		

Approximating the derivatives

The same applies for the temporal partial derivative, except that jis kept constant. e.g. the forward difference is

$$\frac{\partial u(j\Delta x, n\Delta t)}{\partial t} \approx \frac{u_j^{n+1} - u_j^n}{\Delta t}$$

The finite differences follow from the Taylor expansion of u(x) (at constant t):

$$u(x + \Delta x) = u(x) + u'(x)\Delta x + \frac{1}{2}u''(x)(\Delta x)^{2}$$
 (15)

$$+ \frac{1}{6}u'''(x)(\Delta x)^{3} + O(\Delta x)^{4}$$
 (16)

$$+\frac{1}{6}u'''(x)(\Delta x)^{3} + O(\Delta x)^{4}$$
 (16)

$$u(x - \Delta x) = u(x) - u'(x)\Delta x + \frac{1}{2}u''(x)(\Delta x)^{2}$$
 (17)

$$-\frac{1}{6}u'''(x)(\Delta x)^{3} + O(\Delta x)^{4}$$
 (18)

where in the last line $\Delta x
ightarrow -\Delta x$

Approximating the derivatives

From the Taylor series expansion we can find the *local* errors:

• The forward (Euler) difference (eq.(17)):

$$\frac{u(x+\Delta x)-u(x)}{\Delta x}+O(\Delta x)$$

• The backward difference (eq.(18)):

$$\frac{u(x)-u(x-\Delta x)}{\Delta x}+O(\Delta x)$$

• The centered difference(subtract eq.(18) from eq. (17)):

$$\frac{u(x+\Delta x)-u(x-\Delta x)}{2\Delta x}+O(\Delta x)^2$$

Note that the global (accumulated) error may be different from the local one.

Approximating the derivatives

What about the second derivative? By adding the two Taylor expansions (17) and (18) and solving for u''(x) we obtain

$$u''(x) = \frac{u(x + \Delta x) - 2u(x) + u(x - \Delta x)}{(\Delta x)^2} + O(\Delta x)^2$$
 (19)

In index notation, this reads for a partial second derivative at constant t:

$$\frac{\partial u(j\Delta x, n\Delta t)}{\partial x^2} \approx \frac{u_{j+1}^n - 2u_j^n + u_{j-1}^n}{(\Delta x)^2}$$
 (20)

This is the second centered difference. Similar expression for partial time derivative.

Discretizing the heat equation

Let us use a finite difference scheme to evaluate the heat equation numerically in one spatial dimension.

$$T_t = \kappa T_{xx} \tag{21}$$

Again, assume open boundaries with initial condition:

$$T(x, t = 0) = \Phi(x)$$

Apply forward difference to T_t and second centered difference to T_{xx} :

$$\frac{T_j^{n+1} - T_j^n}{\Delta t} = \kappa \frac{T_{j+1}^n - 2T_j^n + T_{j-1}^n}{(\Delta x)^2}$$
 (22)

where $T_j^n = T(j\Delta x, n\Delta t)$.

Notes	Notes			
Notes				
Notes				
Notes				
Notes		 		
Notes				
Notes		 		
Notes				
Notes				
Notes				
	Notes			
Notes	Notes			
Notes				
	Notes			

Discretizing the heat equation - errors

There are two types of errors in this finite difference scheme:

- Truncation errors: The **local** truncation error for the second centered difference is Δx^2 and for the time derivative Δt . These errors may accumulate and given an overall **global** truncation error that may be bigger than the local one.
- Round off error: This occurs in real computations, since the
 computer only retains a certain number of digits for floating
 point numbers. e.g. in C, float variables have 8 digit and
 double have 16 digit precision. These round off errors also
 accumulate. Always use double variables for finite difference
 schemes!

Discretizing the heat equation

Solving for T_j^{n+1} we obtain

$$T_j^{n+1} = (1-2s)T_j^n + s(T_{j+1}^n + T_{j-1}^n)$$
 (23)

where $s = \frac{\kappa \Delta t}{(\Delta x)^2}$.

This is an **explicit** difference scheme, since the values of the (n+1)th time step are explicitly given in terms of the value at earlier times.

Example 1

Let's look at a simple example. For simplicity, set $s=1.\,$ Then the difference scheme simplifies to

$$T_j^{n+1} = T_{j+1}^n - T_j^n + T_{j-1}^n$$
 (24)

Suppose $\Phi(x_j)$ is a simple impulse: $T_j^{n=0}=1$ for a particular point j in space and zero everywhere else.

Can integrate this by "marching in time":

Example 1

Something has gone wrong! Expect the impulse to diffuse away.

According to the maximum principle of diffusion PDE's, the maximum of T(x,t) occurs either at the initial conditions t=0 or at the boundaries. In our example, this means that T(x,t)<1 for t>0.

Instead the difference equations has given us an approximation where the central point is 19 and growing.

It turns out that for this particular difference scheme Δt and Δx cannot be chosen arbitrarily.

Notes		
Notes		
Notes		
Notes		

Example 2

Let's consider another example of the heat equation with the following boundary conditions:

$$T_t = T_{xx}$$
 for $0 < x < \pi, t > 0$
 $T = 0$ at $x = 0, \pi$

The initial condition is

$$T(x,0) = \Phi(x) = \begin{cases} x & \text{for } 0 < x \le \pi/2 \\ \pi - x & \text{for } \pi/2 < x < \pi \end{cases}$$
 (25)

Notes

First, let's solve this analytically using separation of variables.

Example 2

If the PDE is separable, then its solution can be expressed as

$$T(x,t) = A(x)B(t)$$

This allows us to turn the PDE into two ordinary differential equations (ODE's). Substitution yields

$$\frac{\partial T}{\partial t} = \kappa \frac{\partial^2 T}{\partial x^2} \tag{26}$$

$$\frac{\partial T}{\partial t} = \kappa \frac{\partial^2 T}{\partial x^2}$$

$$A(x) \frac{\partial B(t)}{\partial t} = \kappa B(t) \frac{\partial^2 A(x)}{\partial x^2}$$
(26)

Dividing by $(A(t)B(x)\kappa)$ we obtain

$$\frac{1}{\kappa B(t)} \frac{\partial B(t)}{\partial t} = -k^2 = \frac{1}{A(x)} \frac{\partial^2 A(x)}{\partial x^2}$$

where $-k^2$ is the constant of separation. LHS and RHS are equal for all x and t, which are independent of each other.

Example 2

The two ODE's are

$$\frac{1}{\kappa B(t)} \frac{\partial B(t)}{\partial t} = -k^2 \tag{28}$$

$$\frac{1}{\kappa B(t)} \frac{\partial B(t)}{\partial t} = -k^2$$

$$\frac{1}{A(x)} \frac{\partial^2 A(x)}{\partial x^2} = -k^2$$
(28)

The solutions are

$$A(x) = a\cos(kx) + b\sin(kx)$$

$$B(t) = ce^{-\kappa k^2 t}$$
(30)

$$B(t) = ce^{-\kappa k^2 t} \tag{31}$$

where a, b, c are constants of integration. The boundary conditions $T(x = 0, t) = T(x = \pi, t) = 0$, require a = 0 and k to be an integer.

Example 2

Therefore.

$$T(x,t) = b_k \sin(kx)e^{-\kappa k^2 t}$$
(32)

where k is an integer.

Fourier analysis allows us to obtain the solution for our specified initial condition:

$$T(x,t) = \sum_{k=1}^{\infty} b_k \sin(kx) e^{-\kappa k^2 t}$$
 (33)

where

$$b_k = \begin{cases} \frac{(-1)^{(k+1)/2}}{\pi k^2} & \text{for odd } k \\ 0 & \text{for even } k \end{cases}$$
 (34)

Notes			
Notes			
Notes			
Notes			

Example 2

This plot shows the initial temperature distribution $\Phi(x)$ and T(x,t) for $t=3\pi^2/80$.

Notes

As $t \to \infty$, $T \to 0$ everywhere.

Numerically solving example 2

Now solve numerically using our difference scheme

$$T_j^{n+1} = (1 - 2s)T_j^n + s(T_{j+1}^n + T_{j-1}^n)$$
 (35)

with $s=\frac{\kappa\Delta t}{(\Delta x)^2}=5/11=0.45$ and $\Delta x=\pi/20$, where we have discretized space with J+1=21 points.

The discrete boundary and initial conditions are

$$u_0^n = u_J^n = 0$$
 and $u_j^0 = \Phi(j\Delta x)$

where $j = 0, 1, 2, \dots J$.

Numerically solving example 2

Agrees very well with analytical solution.

Numerically solving example 2

However, if we choose s=5/9=0.55, the finite difference scheme yields wild oscillations similar to what we obtained for the impulse IC earlier.

	_
	-
	_
	_
	-
	-
	_
lotes	
	_
	_
	_
	-
	_
	_
	_
lotes	
	_
	-
	-
	_
	_
	_
lotes	

Stability of finite difference scheme

In the following we will derive the stability criterion for this difference scheme:

Let's solve the difference scheme by separation of variables:

$$T_j^n = A_j B_n \tag{36}$$

Notes

Substitution in the difference scheme (eq. (35)) yields

$$A_{j}B_{n+1} = (1-2s)A_{j}B_{n} + s(A_{j+1}B_{n} + A_{j-1}B_{n})$$
 (37)

Dividing by A_iB_n we get

$$\frac{B_{n+1}}{B_n} = \xi = 1 - 2s + s \frac{A_{j+1} + A_{j-1}}{A_j}$$
 (38)

where ξ is the constant of separation.

Stability of finite difference scheme

Thus,

$$\frac{B_{n+1}}{B_n} = \xi \tag{39}$$

which has the solution

$$B_n = \xi^n B_0 \tag{40}$$

where B_0 is some constant.

Now solve the spatial part:

$$1 - 2s + s \frac{A_{j+1} + A_{j-1}}{A_j} = \xi \tag{41}$$

We wish to investigate the eigenmodes of the solution. Therefore, assume a plane wave solution with wave number k (ignore boundary conditions for this analysis):

$$A_j = e^{ikj\Delta x} \tag{42}$$

Stability of finite difference scheme

Substituting yields

$$\begin{array}{rcl} 1-2s+s\frac{e^{ik(j+1)\Delta x}+e^{ik(j-1)\Delta x}}{e^{ikj\Delta x}}&=&\xi\\ 1-2s+s(e^{ik\Delta x}+e^{-ik\Delta x})&=&\xi\\ 1-2s+2s\cos(k\Delta x)&=&\xi\\ 1-2s(1-\cos(k\Delta x))&=&\xi\\ 1-4s\left(\sin\left(\frac{k\Delta x}{2}\right)\right)^2&=&\xi \end{array}$$

For the difference scheme to be stable, require

$$|\xi(k)| \le 1 \text{ for all } k \tag{43}$$

since the amplitude grows as $\propto \xi^n$ (eq. (40))

Stability of finite difference scheme

Therefore,

$$\left|1-4s\left(\sin\left(\frac{k\Delta x}{2}\right)\right)^2\right|\leq 1$$

for all k. This leads to the following stability criterion:

$$\begin{array}{ccc} 4s & \leq & 2 \\ \frac{2\kappa\Delta t}{(\Delta x)^2} & \leq & 1 \end{array}$$

Physically, this means that the maximum allowed time step Δt is the diffusion time across a cell of size Δx (up to a numerical factor). The diffusion time across some length λ goes as $t_{\lambda} \sim \frac{\lambda^2}{\kappa}$

Notes			
Notes			
Notes			
Notes			
Notes			
Notes			
Votes			
Notes			
Votes			
Notes			

von Neumann stability analysis

This is the von Neumann stability analysis:

• The von Neumann analysis looks at the evolution of the eigenmodes of the solution by substituting

$$u_j^n = \xi^n e^{ikj\Delta x}$$

into the difference equation, where $\xi(k)$ is the amplification factor

• For the difference scheme to be stable, require

$$|\xi(k)| \leq 1 + O(\Delta t)$$
 for all k

Otherwise, eigenmodes grow exponentially in time.

Notes	
Notes	
Notes	
N	
Notes	